UNPUBLISHED

UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT

No.	02-7871	
No.	02-7871	

JAMES DANIEL JONES,

Petitioner - Appellant,

versus

CALVIN ANTHONY, Warden; CHARLES M. CONDON, South Carolina Attorney General,

Respondents - Appellees.

Appeal from the United States District Court for the District of South Carolina, at Greenville. Cameron M. Currie, District Judge. (CA-01-3285)

Submitted: March 6, 2003 Decided: March 14, 2003

Before WILKINSON, MICHAEL, and KING, Circuit Judges.

Dismissed by unpublished per curiam opinion.

James Daniel Jones, Appellant Pro Se. Donald John Zelenka, Chief Deputy Attorney General, Derrick K. McFarland, OFFICE OF THE ATTORNEY GENERAL OF SOUTH CAROLINA, Columbia, South Carolina, for Appellees.

Unpublished opinions are not binding precedent in this circuit. See Local Rule 36(c).

PER CURIAM:

James Daniel Jones seeks to appeal the district court's order accepting the recommendation of the magistrate judge and dismissing his 28 U.S.C. § 2254 (2000) petition. We dismiss the appeal for lack of jurisdiction because the notice of appeal was not timely filed.

Parties are accorded thirty days after the entry of the district court's final judgment or order to note an appeal, Fed. R. App. P. 4(a)(1)(A), unless the district court extends the appeal period under Fed. R. App. P. 4(a)(5) or reopens the appeal period under Fed. R. App. P. 4(a)(6). This appeal period is "mandatory and jurisdictional." <u>Browder v. Director, Dep't of Corr.</u>, 434 U.S. 257, 264 (1978) (quoting <u>United States v. Robinson</u>, 361 U.S. 220, (1960)).

The district court's order was entered on the docket on September 11, 2002. The notice of appeal was filed on November 20, 2002.* Because Jones failed to file a timely notice of appeal or to obtain an extension or reopening of the appeal period, we deny a certificate of appealability and dismiss the appeal. We dispense with oral argument because the facts and legal contentions are

^{*} For the purpose of this appeal, we assume that the date appearing on the notice of appeal is the earliest date it could have been properly delivered to prison officials for mailing to the court. <u>See</u> Fed. R. App. P. 4(c); <u>Houston v. Lack</u>, 487 U.S. 266 (1988).

adequately presented in the materials before the court and argument would not aid the decisional process.

DISMISSED